BRIEF REPORT

Molecular characterization of a foot-and-mouth disease virus containing a 57-nucleotide insertion in the 3'untranslated region

M. E. Piccone · S. Pauszek · J. Pacheco · E. Rieder · E. Kramer · L. L. Rodriguez

Received: 25 November 2008/Accepted: 22 January 2009/Published online: 14 March 2009 © US Government 2009

Abstract A foot-and-mouth disease virus containing a 57-nucleotide (nt) insertion in the 3'untranslated region (3'UTR) was generated by transposon (tn)-mediated mutagenesis. Characterization of the mutant virus (A24-3'UTR8110) revealed no significant differences in virus growth, translation efficiency or virulence in cattle compared to the A24 wild-type virus. RNA modeling showed that the structures predicted in the 3'UTR were not affected by the tn insertion. These results revealed that the 3'UTR can tolerate foreign sequences that do not disrupt essential signals required for virus replication.

Foot-and-mouth disease virus (FMDV), an aphthovirus, belongs to the family *Picornaviridae* along with the entero-, rhino- and cardioviruses. Picornaviruses are small, positive-strand RNA viruses. The FMDV genome is approximately 8,300 nt in length and contains a single large open reading frame (ORF) that is flanked by 5' and 3'untranslated regions (UTRs). The ORF is translated into a long

M. E. Piccone (☒) · S. Pauszek · J. Pacheco · E. Rieder · E. Kramer · L. L. Rodriguez
Foreign Animal Disease Research Unit,
Plum Island Animal Disease Center, Agricultural Research
Service, United States Department of Agriculture,
USDA/ARS/NAA, P.O. Box 848, Greenport,
NY 11944-0848, USA
e-mail: maria.piccone@ars.usda.gov

M. E. Piccone Department of Pathobiology and Veterinary Sciences, University of Connecticut, Storrs, CT 06269, USA polyprotein, which is proteolytically processed by viral proteases to produce the mature viral proteins [5]. The 5' and 3'UTRs have important elements (primary sequence or secondary structures) required for viral replication [7, 8]. The 5'UTR is about 1,200 nt long and contains an S fragment, a poly(C) tract, several pseudoknots, a stem-loop cis-acting replication element (CRE) and a highly structured internal ribosome entry site (IRES), while the 3'UTR is about 90 nt long and contains a poly(A) tail. The 3'UTR of FMDV is composed of two stem-loops linked by a variable region, and nucleotide sequence analysis has revealed that it is less conserved that the 5'UTR [3].

The first step in FMDV replication is translation of the viral RNA genome into a single polyprotein by a capindependent mechanism controlled by the 5'UTR [2]. Cleavage of the polyprotein leads to the production of the viral structural and nonstructural proteins. Synthesis of the viral minus- and plus-strand RNA takes place in replication complexes by poorly understood mechanisms and requires viral and cellular proteins [1]. Serrano et al. [17] have recently demonstrated a direct base-pairing interaction between the 5'UTR and the 3'UTR and identified cellular proteins that bind to both UTRs. These interactions support the potential circularization of the viral genome and may regulate the balance between viral translation and replication. The role of the 3'UTR in viral replication has been examined by substitution of the FMDV 3'UTR with that of another picornavirus and by its deletion in a full-length cDNA clone. In both cases, no virus was recovered, suggesting that this region is strictly required for viral replication and infectivity [16].

We have recently constructed a library of FMDV genomes (tn-FMDV) containing insertions at random sites, using a transposon-mediated mutagenesis approach [13].

M. E. Piccone et al.

Fig. 1 Location of the transposon (tn) insertion in the genome of mutant virus A24–3'UTR8110. The *open box* indicates the viral open reading frame (ORF). Predicted RNA secondary structures within the 3'UTR are indicated: *SL1* stem loop 1; *SL2* stem loop 2; *tn* transposon (*shaded box*). The position of a unique NotI restriction site contained in the tn is shown. The number in the mutant name refers to the nt at which insertion occurred according to the FMDV A24 published sequence (GenBank accession number AY593768). *IRES* internal ribosome entry site; *UTR* untranslated region; *Cn* poly(C) tract; *An* poly(A) tract

Briefly, we have used the Ez-Tn In-Frame Linker Insertion kit (Epicentre Biotechnologies) to introduce 57-nt in-frame insertions into a plasmid encoding the complete FMDV A24 Cruzeiro genome (pA24). The location of each of the transposon (tn) insertions was mapped by sequencing, and mutant viruses were generated by RNA transcription and

transfection. Remarkably, we were able to obtain a viable mutant virus containing a tn insertion in the highly structured 3'UTR. In this study, we have characterized this FMDV mutant, designated A24-3'UTR8110, which contains an insertion at position 8110. The effect of the insertion on virus growth, translation and virulence in cattle was evaluated.

Initially, BHK-21 cells were transfected by electroporation with equal amounts of RNA derived from parental pA24 and mutant pA24-3'UTR8110 plasmids. Cells transfected with parental RNA displayed cytopathic effects (CPE) within 16 h, whereas cells transfected with mutant RNA required an additional cell passage to develop CPE, indicating a delay compared to WT virus. Recovered viruses were passed three times in BHK-21 cells to generate viral stocks for subsequent studies. The presence of the tn insertion was confirmed by sequencing of this virus stock. Moreover, sequencing of the entire genome of the mutant virus revealed synonymous changes G3138A in the VP3 coding region and A4731C in the 2C coding region compared to the sequence of WT parental DNA. Figure 1 shows the position of the tn insertion in the FMDV genome.

First, we examined the plaque morphology of the A24-3'UTR8110 virus in bovine (LFBK) and porcine (IBRS-2) cell lines as well as secondary lamb kidney (LK) and

Fig. 2 One-step growth curve of A24–3'UTR8110 and WT viruses on different cell lines. Cell monolayers were infected for 1 h at 37°C at an MOI of 10, rinsed with 25 mM morpholineethanesulfonic acid (MES) buffer/145 mM NaCl, pH 6.0 (to eliminate residual input

virus) and then incubated at 37°C. At the times indicated, cells and supernatant were frozen, and the virus released into the supernatants was titrated by TCID50 on BHK-21 cells. *Error bars* indicate values obtained from four different experiments

Fig. 3 Effect of the tn insertion on viral translation and processing in a cell-free in vitro translation system. The quality and quantity of the RNAs used in these experiments were determined in a nanodrop spectrophotometer. **a** IBRS-2 cell-free extracts were incubated with 400 ng of transcript RNAs derived from full-length WT pA24 or mutant pA24-3'UTR8110 plasmids in the presence [³⁵S] methionine for 1 h, and aliquots were removed at various times and analyzed on an SDS 12% polyacrylamide gel. The positions of viral proteins and

precursors are indicated on the *left*. **b** Effect of 3'end sequences on the in vitro translation of the 3'UTR8110 RNA. 100 ng of transcript RNAs derived from WT pA24, mutant pA24-3'UTR8110 or NotI-digested mutant pA24-3'UTR8110 (lacking the SL2 and poly(A) tail) plasmids were used to program in vitro translation reactions in IBRS-2 cell extracts. The experimental procedure was as described in **a**, except that samples were taken after 1 h incubation

BHK-21 cells. In all cases, the A24-3'UTR8110 virus produced plaques about 2 mm smaller than those produced by WT virus (data not shown). We next analyzed the growth properties of A24-3'UTR8110 mutant virus by infecting a variety of cell lines at both low and high multiplicities of infection (MOIs) and determining the yield of infectious virus at various times after infection. Figure 2 shows growth curves of WT and mutant viruses in BHK-21, LFBK, IBRS-2 and LK cells at an MOI of 10. The A24-3'UTR8110 mutant virus replicated surprisingly well in all cells tested. Compared to WT virus, the mutant grew at a slightly slower rate, but by 24 h postinfection (hpi) both viruses reached similar titers, indicating that the cellular factor(s) required for virus infection interacted with the

mutated 3'UTR in all cell types. Similar results were obtained at MOI 0.1 (data not shown).

Next, we investigated the effect of the tn insertion on viral RNA translation using cell-based in vitro translation systems [11, 14, 18]. IBRS-2 cell-free extracts were incubated with 400 ng of WT or mutant 3'UTR8110 RNA in the presence of [35S] methionine. Samples were harvested at various times and analyzed by SDS-PAGE. Figure 3a shows that neither the kinetics of synthesis, the processing pattern of the viral proteins nor the intensity of each product varied substantially when WT or 3'UTR8110 RNA was translated. Similar results were obtained using a BHK-21 cell-free extract (data not shown).

M. E. Piccone et al.

Fig. 4 Clinical and serological findings after aerosol inoculation of cattle with A24-WT or mutant A24-3'UTR8110 viruses. Cattle were inoculated with 10⁷ TCID50 of each virus and monitored for 9 days after infection. Serum and saliva were collected daily and tested for the presence of virus and/or neutralizing antibodies against FMDV. Data for WT virus represents the average of three animals. *Plus* denotes fever (defined as a body temperature of >40°C) on days detected. Serum neutralizing antibody titers (*filled circles*), virus titers in blood (*filled squares*) and in saliva (*filled triangles*) are indicated on the *left axes*. Clinical scores (*shaded bars*) based on the presence of vesicle(s) in the four feet and mouth/tongue are shown on *right axes*. *Virus recovered from this animal retains the tn sequence

As shown in Fig. 1, the tn sequence introduced a unique NotI restriction site into the pA24-3'UTR8110 cDNA clone. By using this NotI site, we were able to remove the stem-loop 2 (SL2) and poly(A) tail region from the viral genome. When RNA (100 ng) derived from the NotIdigested mutant pA24-3'UTR8110 cDNA clone was incubated in IBRS-2 cell-free extracts, no apparent decrease in translation efficiency was observed compared to complete 3'UTR8110 or WT RNA (Fig. 3b). Similar data were obtained using a BHK-21 cell extract. In contrast to our results, Lopez de Quinto et al. [6] reported that these regions have a relevant function in viral translation in a rabbit-reticulocyte-lysate-based system. The discrepancy between our results and those of Lopez de Quinto et al. could be due to different translation factors present in the in vitro translation systems used in each study. In addition, RNA derived from NotI-digested pA24-3'UTR8110 was introduced by electroporation into BHK-21 cells, but no virus was recovered. Therefore, the deletion of the SL2 and/or the poly(A) tail in the 3'UTR did not significantly affect viral translation in cell-free synthesis systems but is critical for virus replication.

To evaluate the impact of the tn insertion on the secondary structure of the 3'UTR, we analyzed the 3'end of the mutant genome using the mfold program [20]. The predicted secondary structure for the 3'UTR of A24-3'UTR8110 showed that the tn folds to form an extra stem-loop located in the region connecting the two conserved SL structures (Fig. 5). To investigate whether the secondary structure of the mutant A24-3UTR8110 resembles that of any natural isolate, we analyzed the 3'UTRs of all FMDVs for which sequences were available. All viruses exhibited two similar SL structures among their potential secondary structures of minimum energy. On the other hand, the tn insertion appeared not to disturb the proposed loop-loop "kissing" interaction, as has been suggested for other picornaviruses [9, 10, 19].

Rodriguez-Pulido et al. [15] have recently reported that deletion of a 30-nt region, predicted to form the SL1 in the 3'UTR on an FMDV type O infectious clone, resulted in viruses with slower growth kinetics in cell culture and induced attenuation in swine. Our results show that we were not able to recover viruses lacking the SL2 and poly(A) tail. Since these structures are critical for virus infectivity/viability, we concluded that the tn insertion in the A24-3'UTR8110 virus preserved the general format of the 3'UTR structure. A detailed mutational analysis of the 3'UTR is needed to elucidate

Fig. 5 Structure of the 3'UTR of the A24-3'UTR8110 virus. The RNA secondary structure of the mutant virus 3'UTR was obtained using the mfold program [20]. The stop codon is *underlined*, and the tn insertion is *boxed*. The RNA sequence is numbered from the stop codon, i.e. the first U residue is number 1. *Gray shading* indicates a highly conserved motif described by Carrillo et al. [3]

the biological function of these RNA structures in virus replication.

Acknowledgments We thank Kathy Apicelli for assistance with the figures, Elizabeth Bishop and Ethan Hartwig for helping with sample processing and Dr. Marvin J. Grubman for critical review of the manuscript. We also thank the PIADC animal care staff for excellent technical assistance.

References

- Agol VI (2002) Picornavirus genome: an overview. In: Semler BE, Wimmer E (eds) Molecular biology of Picornaviruses. ASM Press, Washington, DC, pp 127–148
- Belsham GJ, Bragwyn JK (1990) A region of the 5' noncoding region of foot-and-mouth disease virus RNA directs efficient internal initiation of protein synthesis within cells: involvement with the role of L protease in translational control. J Virol 64(11):5389–5395
- Carrillo C, Tulman ER, Delhon G, Lu Z, Carreno A, Vagnozzi A, Kutish GF, Rock DL (2005) Comparative genomics of foot-andmouth disease virus. J Virol 79(10):6487–6504

- Florez de Sessions P, Dobrikova E, Gromeier M (2007) Genetic adaptation to untranslated region-mediated enterovirus growth deficits by mutations in the nonstructural proteins 3AB and 3CD. J Virol 81(16):8396–8405
- Grubman MJ, Baxt B (2004) Foot-and-mouth disease. Clin Microbiol Rev 17(2):465–493
- Lopez de Quinto S, Saiz M, de la Morena D, Sobrino F, Martinez-Salas E (2002) IRES-driven translation is stimulated separately by the FMDV 3'-NCR and poly(A) sequences. Nucleic Acids Res 30:4398–4405
- Martínez-Salas E, Pacheco A, Serrano P, Fernandez N (2008) New insights into internal ribosome entry site elements relevant for viral gene expression. J Gen Virol 89:611–626
- Mason PW, Bezborodova SV, Henry TM (2002) Identification and characterization of a *cis*-acting replication element (cre) adjacent to the internal ribosome entry site of foot-and-mouth disease virus. J Virol 76:9686–9694
- Melchers WJ, Hoenderop JG, Bruins Slot HJ, Pleij CW, Pilipenko EV, Agol VI, Galama JM (1997) Kissing of the two predominant hairpin loops in the coxsackie B virus 3' untranslated region is the essential structural feature of the origin of replication required for negative-strand RNA synthesis. J Virol 71(1):686–696
- Merkle I, Van Ooij MJ, van Kuppeveld FJ, Glaudemans DH, Galama JM, Henke A, Zell R, Melchers WJ (2002) Biological

M. E. Piccone et al.

- significance of a human enterovirus B-specific RNA element in the 3' nontranslated region. Virology 76(19):9900–9909
- Molla A, Paul AV, Wimmer E (1991) Cell-free, de novo synthesis of poliovirus. Science 254(5038):1647–1651
- Pacheco JM, Arzt J, Rodríguez LL (2008) Early events in the pathogenesis of foot-and-mouth disease in cattle after controlled aerosol exposure. Vet J (in press)
- Piccone ME, Pacheco J, Pauszek S, Borca M, Rieder E, Rodríguez LL (2009) The region located between the two polyprotein initiation codons of foot-and-mouth disease virus contains a virulence determinant for cattle. J Virol (submitted)
- 14. Rieder E (2005) Development of a mammalian cell-free system to investigate replication of foot-and-mouth disease virus and the role of host factors in virus synthesis. In: XIV meeting of the European Study Group on the molecular biology of Picornavirus, The Netherlands, Poster No. D12
- Rodriguez-Pulido M, Sobrino, Borrego B, Saiz M (2009) Attenuated foot-and-mouth disease virus RNA carrying a deletion in

- the 3' non-coding region can elicit immunity in swine. J Virol (in press)
- Saiz M, Gomez S, Martinez-Salas E, Sobrino F (2001) Deletion or substitution of the aphthovirus 3' NCR abrogates infectivity and virus replication. J Gen Virol 82:93–101
- 17. Serrano P, Rodriguez Pulido M, Sáiz M, Martínez-Salas E (2006) The 3' end of the foot-and-mouth disease virus genome establishes two distinct long-range RNA-RNA interactions with the 5' end region. J Gen Virol 87:3013–3022
- Svitkin YV, Sonenberg N (2003) Cell-free synthesis of encephalomyocarditis virus. J Virol 77(11):6551–6555
- Wang J, Bakkers JM, Galama JM, Bruins Slot HJ, Pilipenko EV, Agol VI, Melchers WJ (1999) Structural requirements of the higher order RNA kissing element in the enteroviral 3'UTR. Nucleic Acids Res 27(2):485–490
- Zucker M (2003) Mfold web server for nucleic acid folding and hybridization prediction. Nucleic Acids Res 31(13):3406–3415

